STAR REQUEST TO EXTEND THE PP RUNNING BY TWO WEEKS (OR 10 DAYS) Bill Christie For the STAR Collaboration MARCH 24, 2015 BROOKHAVEN NATIONAL LABORATORY a passion for discovery ### STAR IS RUNNING MULTIPLE PP PHYSICS PROGRAMS | Ö | RUNNING [to F | RCF] | | | 1608 | 3018 | | | | | | produ | ction_pp | 200trar | ns_2015 | [РНҮ | sics] | Run sta
Duratio | _ | 1ar 24 08:4
ys, 0 hr, 23 | | _ | |--|--------------------------------------|----------------------------|-------------------|-----------------------|--------------|----------------------------|----------------------|----------------------------|-----------------------|-----|-------------|--|---------------------------|------------------|---------------------------|------------------|-----------------------------|---------------------|---------------------------|------------------------------|----------|-------------| | STAR DAG Menu Monitoring | In progress | | | | | for Phy
ON (436n | sics
n) [Keep Bo | eam] | | | | | | | | | Blue
Yellow
TCU Cl | | eV, 21048 | ions, Physic
ions, Physic | | _ | | Rate Charts Current Rates LED Status Slow Controls | Trigger
RP_SD | DAQ Evts | DAQ Hz | L0 Evts
8379 | _ | Sca Hz
722208.7 | Sca Dead | Built
8377 | Xpress
8377 | | Err
1 | Trigger
BHT1*VPDMB-30 | DAQ Evts | DAQ Hz | L0 Evts | L0 Hz | Sca Hz | Sca Dead | Built
199662 | Xpress | Abt
0 | Err
0 | | Current RunLog
Today's ShiftLog
Critical Support | RP_RPZMU | 32961
5580 | 22 | 32974
5584 | 24 | 83066.1
5 | 22 % | 32960
5580 | 32960
5580 | 0 | 1 | BHT0*BBCMB
BHT1*BBCMB | 1929
1835 | 1 | 1930
1836 | 1 | 10159
1637 | 11 %
11 % | 1929
1835 | 0 | 0 | 0 | | BERT TPC Temperature TPC Anode Scan TPC DAQ10K | RP_RPZE
RP_RP2MU
RP_RP2E | 3247
6046
6221 | 2 | 3249
6048
6223 | 2 | 4
7
8 | 25 %
29 %
25 % | 3247
6046
6221 | 3247
6046
6221 | 0 | 0 | BHT2*BBCMB
singlemuon-5
emuon-30 | 100959
48794
35026 | 61
38
23 | 100994
48810
35043 | 64
37
29 | 76
411
37 | 8 %
12 %
11 % | 100959
48794
35026 | 0
48794
35026 | 0 | 0 | | DAQ Plots
Status | RP_CPT2 RP_ET | 313386
57505 | 222
37 | 313509
57513 | 40 | 1457
154536.1 | 20 %
18 % | 313383
57504 | 313383
57504 | 0 | 3 | dimuon
bbc-mtdcosmic | 106804
11544 | 66
8 | 106831
11548 | 62
9 | 89
1048 | 10 %
10 % | 106803
11544 | 106803
11544 | | 1 | | RUNNING | RP_CP RP_Zerobias RP_CPEI | 42167
1156
9336 | 26
1
6 | 42185
1156
9339 | 31
1
6 | 174302.2
9383145
940 | 22 %
22 %
22 % | 42165
1155
9336 | 42165
1155
9336 | 0 0 | 1 0 | FMS-sm-bs1
FMS-sm-bs2
FMS-sm-bs3 | 71966
193254
188594 | 47
127
123 | 71978
193276
188610 | 51
124
116 | 3162
307
123 | 8 %
7 %
8 % | 71966
193253
188594 | 71966
193253
188594 | 0 | 0
1
0 | | 16083018 Auto Update | BHT1*VPDMB-30-nobsmd JP2 JP2-bsmd | 221362
272591
246336 | 168
207
189 | | 238 | 184
256
256 | 10 %
10 %
17 % | 221362
272587
246332 | 0 | 0 | 0 | FMS-lg-bs1
FMS-lg-bs2
FMS-lg-bs3 | 72292
139761
230211 | 54
103
179 | 72301
139776
230240 | 51
98
186 | | 8 %
8 %
10 % | 72292
139761
230211 | 72292
139761
230211 | 0 | 0 | | 5 s Now | AJP
EHTO | 4557
30433 | 4 26 | 4559 | 3 | 253
32 | 15 %
9 % | | 0 | 0 | 0 | FMS-DIBS
FMS-JP2 | 125270
135072 | 88
105 | 125285
135081 | 96
100 | 115 | 10 %
10 %
9 % | 125269
135072 | 125269
135072 | 0 | 1 | | Run Playback | JP1 JP2*L2JetHigh EHT0*EJP1*L2Egamma | 400227
272591
25923 | 275
207
23 | | 238 | 1790
256
28 | 21 %
10 %
11 % | 400225
272587
25923 | 0 | 0 | 2
4
0 | FMS-JP1
FMS-JP0
FMS-DiJP | 383609
76011
37273 | 262
56
19 | 383663
76021
37277 | 275
52
21 | 711
7270
32 | 9 %
8 %
19 % | 383609
76010
37273 | 383609
76010
37273 | 0 | 0 1 0 | | < > | BHT2*BJP1*L2Bgamma VPDMB-5-trgonly | 87842
4968 | 49 | 87874
4968 | 54
3 | 76
25675 | 14 %
8 % | 87842 | | 0 | 0 | FMS-LED
VPDMB-novtx | 1242
1809 | 1 1 | 1242
1810 | 1 | 1
423078.4 | 0 %
11 % | 1242
1808 | 1242 | - | 0 | | online 3:3 | VPDMB-5-ssd BBCMB BHT0*VPDMB-5 | 636837
1031
24342 | 444
1
20 | 1031 | 1 | 25675
1195761.1
200 | 56 %
12 %
8 % | 636835
1030
24342 | 0 | 0 0 | 1 0 | ZDCMB-trgonly
VPDMB-30
ZEROBIAS | 2944
1239
978 | 2 1 2 | 2944
1239
979 | 1 | 2939
150921.1
9383145 | | 2944
1238
977 | 0
0
977 | 0 | 0
1
1 | | | | | | | | | | | | | | ALL | 3483182 | 2528 | 3483558 | 2549 | 9383145 | 0 % | 3482512 | 2980505 | 0 | 23 | - Running 48 simultaneous Triggers - Unpolarized measurements for HI comparison data - Transverse pp program - Longitudinal pp program - Roman Pot program ### STAR IS RUNNING VERY WELL - STAR uptime is very good - Deadtime running about 15% - Sampled luminosity fraction very good ### CURRENT STATUS (UNPOLARIZED PROGRAM) UNPOLARIZED PHYSICS PROGRAMS ARE PROGRESSING pretty WELL - To reach our HFT data set goals, without an extension to the pp run, we'll have to cut into our Transverse pp data set goals (JP1), as well as our Roman Pot goal. - Roman Pot goal (set during run) won't be met. ### CURRENT STATUS (TRANSVERSE PP PROGRAM) - Due to excellent Collider performance STAR running efficiency, the Transverse data set goals are progressing very well. Assuming continued good performance, estimated date for switching to longitudinal polarization is either coming out of the April 1st access, or 8 am Thursday April 2nd. - One data set goal that needs help to reach goal by this date is Jp1. Constrained by TPC rate limit and other program needs. ### BANDWIDTH CONSTRAINTS - Trigger Bandwidth constraint that we can take no more than 3 kevts per second - TPC Bandwidth constraint that we can't take more than 1800 Hz of events with the TPC - We've tuned prescaled triggers to maintain both total event, and TPC rates close to limits. Without decision on extension we'll have to cut further into Transverse JP1 data set goal, and Roman Pots goal. ### ESTIMATE OF IMPACT OF 10 DAY EXTENSION | • | This past | week h | has been | extraordinarily | |---|-----------|--------|----------|-----------------| | | good. | | | | An reasonable estimate is that we'll maintain 6/7 ths of this rate (account for "Wednesdays") for the remainder of the pp running. This gives about 12.8 to 13 pb-1/wk. # Longitudinal goal is 50 pb-1 with 60% polarization. FOM = 6.5 pb^{-1} | | | | April | | | | |-----|------------|-----|-------|---------------------------------------|------------------------------|-----| | Sun | Mon | Tue | Wed | Thu | Fri | Sat | | | | | 1 | Switch to
Longitudnal
8 am
2 | 3 | 4 | | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 12 | 13 | 14 | 15 | 16 | Current pp
end date
17 | 18 | | 19 | 20 | 21 | 22 | 23 | 24 | 25 | | | End pp run | | | | | | | 26 | 27 | 28 | 29 | 30 | | | - If we switch on April 2nd, and run until Monday April 27th (10 day extension), and both RHIC and STAR maintain good performance, the estimate is that we'll accumulate ~ 44 pb⁻¹. - If we get ~ 40 pb⁻¹, this will be double our Run 9 data set FOM, achieving the 200 GeV pp Delta G goals. - See RHIC Spin White paper for physics impact. ### COMMENTS ON P-A RUNNING WITH 10 DAY PP EXTENSION Figure 4: Projected minimum and maximum integrated luminosities for p↑+Au at 100 GeV/nucleon assuming linear weekly luminosity ramp-up in 4 weeks. The average store polarization of the proton beam expected to be close to the polarization achieved in the 100 GeV p↑+p↑ run. p↑+Al at 100 GeV/nucleon – Operation in this mode is similar to p↑+Al at 100 GeV/nucleon with some modifications to the lattice. The expected Al intensity has the same charge per bunch as was demonstrated with Cu ions in Run-12. Consider a second p-A species only if p-Au goals achieved. ### SUMMARY - Both RHIC and STAR are running very well. - We estimate that, with a 10 day extension to the pp run, that we'll meet all of our unpolarized pp data set goals, all of our Transverse data set goals (Jp1 on edge), and get 80+% of our longitudinal data set goals. - If we reach 80+% of our longitudinal data set goals, this in combination with our earlier pp data will achieve the 200 GeV Delta G measurement goals as listed in the RHIC Spin White paper. - If we don't get this extension, we'll have to sacrifice part of our transverse spin goals, and our roman pot goals, to achieve our HFT goals. We'd achieve ~50% of our longitudinal spin goals. - As far as the impact of the extension on the p-A program, STAR's position is that we have to accumulate a good p-Au data set before any consideration of a second p-A species. - If we can't make this decision today, in an effort to reach our HFT goals, we request that the store lengths be increased immediately by 1 hour. ## ADDITIONAL MATERIAL ### PAC RECOMMENDATIONS FOR RUN 15 Within a 12-week p+p running scenario during Run 15, the STAR collaboration proposed a six-week run of p+p collisions with longitudinal polarization to improve the precision in measurements of the double-spin asymmetry ALL in inclusive jet and coincident di-jet production. These measurements would provide a definitive answer about the gluon contribution to the total spin of the proton if the current central value for Δ g holds. Based on present day knowledge, the PAC expresses a preference for the improved $\Delta g(x)$ measurement relative to the proposed transverse physics measurements. The PAC recommends the 9 weeks of p+p running with the same priority as the 5 weeks of p+Au running. Both of these programs are recommended with higher priority than the two-week run with p+Si collisions. ### PA PHYSICS GOALS \square R_{pA} for direct photons \rightarrow g(x,Q²) in A □ Saturation physics: R_{pA} for A_N for πι⁰ Di-hadron correlations for different p_{trig} > 2 GeV and p_{trig} > 3 GeV to cross "saturation line" Remember: at η>2 c.s. 1/p_t⁶